Development of Graphite Composite Blade Flexures for mounting of GLAST ACD Scintillating Tiles by Benjamin Rodini, Cengiz Kunt & Stephen Chaykovsky FEMCI Workshop NASA-GSFC-Code 542 May 7-8, 2003 ## Acknowledgements We would like to acknowledge many invaluable contributions from the ACD team and other NASA/GSFC and Swales colleagues including: Ken Segal, Tom Johnson, Russel Rowles, Ian Walker, Wes Alexander, Monique Fetzer, Sheila Wall, Chris Fransen, Scott Gordon, Jonathan Kuhn, Chiachung Lee, Ray Suziedelis, Kevin Dahya, Ichung Weng, Mike Amato, Carlton Peters ### ACD Instrument Overview - ACD is part of the LAT Instrument of GLAST - ACD is being developed and designed at NASA Goddard Space Flight Center. - ACD surrounds the entire LAT field-of-view with Scintillating Tiles to detect Gamma Rays ACD is entirely covered by a multi-layer Micro-Meteoroid Shield and a Thermal Blanket on the outside (not shown) ### Presentation Overview #### Presentation addresses: - the difficulties and challenging requirements associated with the mechanical mounting of the 85 Upper Tiles - the final mounting design that meets the requirements - Analyses & tests performed to come-up with the final design and to demonstrate that it meets the mechanical requirements ## ACD Tile Detector Assemblies - ACD has a total of 89 Tiles -not all shown below to reveal the shell substrate supporting the tiles and the optical fibers running from tiles to Photo-Multiplier Tubes (PMT's) - TDA: Tile Detector Assembly consisting of a tile with its mounting hardware and optical fibers and connectors ## TDA Mechanical Requirements - Structural Integrity: Demonstrate positive Margins of Safety (MS) for all TDA's under all mechanical and thermal environments. Use the following Analysis Safety Factors (SF) - Tested Metallic Parts: 1.4 for ultimate and 1.25 for yield - Un-Tested Metallic Parts: 2.6 for ult and 2.0 for yld - Composite Material Parts: SF=1.5 - Fundamental Frequency: 70 Hz or greater - Clearances: Minimize tile deflections under vibration and thermal loads so that gaps between the tiles can be on the order of 1 to 2 mm as needed by science. - Extremely tight packaging requirements for TDA's and fibers - Minimize the use of metallic components per science requirements. - Service Life: No degradation of structural performance during the 5 years of orbital operation (design against fatigue, creep, wear) ## TDA Vibro-Acoustic Environment TDA mechanical loads are driven by the acoustic environment outside ACD. Launch Vehicle Sound Pressure Level (SPL) spectrum is used in an Acoustic Statistical Energy Analysis (SEA) to determine acceleration spectral density (SD) of the tiles (SAI-TM-2177). These levels were used in the Tile Detector Vibration tests to qualify the TDA design. # Mechanical & Thermal Design Limit Loads - Tile Quasi-Static Design Loads- 2 Cases: (applied separately) ±17 G out-of-plane of the tiles - 12 G in any lateral direction of the tiles - Panels Quasi-Static Load Case - ±7 G in any direction - Tile Deformations from this case to be combined with those from either Tile Load Case. - Handling Loads: Limited to 10 LB at the blanket standoffs and 20 LB at the tiles. - Extreme Temperatures of –45 C and +45 C (with ΔT =-65 C and +25 C) Thermally induced motion wrt tile center is as much as 0.035". Number of cycles = 12 # Tile-Panel Interfaces - In-plane kinematic interface needed to accommodate the thermally induced motion between the tiles and the panel substrate - 4 Blade Flexures (~2-DOF mount) used per Upper Tile. 3 point mount was looked at but did not satisfy the stiffness requirements. Typical Tile Mounting Arrangement Composite (CFC) 2.039 # Flexure Design Development Single vs Double Blade - Only one fastener per tile can be used due to science requirements. - Single Blade Design with single fastener has a twist stability problem in the Strong Shear direction as illustrated below that led to unacceptably large tile deflections. Therefore, a double blade design was baselined for flight. # Tile Flexure Interface Flight Design - Double Blade to prevent twist induced under strong axis load. Other Advantages: Limits thermally induced stress because of thinner blades and increases column buckling strength due to load sharing between blades and close to guided conditions at the tile end - Single Fastener to Tile and Blanket/Shield Standoff - Adhesively bonded to doubler on Honeycomb Panel - No other local reinforcement in panel ## Flexure Material Selection - Desirable Properties - 1. Low Modulus, Weak Axis - 2. High Strength, Weak Axis - 3. Good Bearing Strength - 4. Fatigue Resistance - 5. Compatible CTE with ACD Shell - 6. Ease of Fabrication (Shaped Part) - Items 1 thru 5 suggest T300-Carbon Fiber - Item 6 Suggests Fabric Reinforcement & Epoxy Matrix - Final Laminate Selections: T300 PW / EX1522 - Web: $[0_3/45/0_3]$ @ 35-mils Thickness - Cap: $[0_3/45/0_3]_2$ @ 70-mils Thickness ## Flexure Characterization 13 - Material Acceptance Tests - Doubler Laminate Mechanical Tests - Flexure Laminate Mechanical Tests - Flexure Consolidation - Photomicrographs - Web Mini-Beam-Specimens - Fiber Volume/Void Content - Flexure/Interface Strength - Tension - Compression - Weak-Axis Shear - Strong-Axis Shear Flexure Pull Test Set-up ## Flexure Material Properties - Initial Ply Values Based on Literature Results and Micro-mechanics - Laminated Plate Theory for Flexure Laminate - Adjustments of Ex, Ey, σ_{FLEX} using Test Data from Mini-Beams from Flexure Webs & Caps - Modulus by Acoustic Resonance - Strength by 3 Point Flexure - 3-D Lamination Theory for 3-D Stiffness Values (Chou, Carleone, and Hsu, "Elastic Constants of a Layered Media," J. Comp. Mat'ls, Jan.1972) #### Flexure Mini-Beam Results | | E_X | | σ_{FI} | LEX | | | |---------------|-------|-----|------------------------|-----|--------------------|--| | Laminate I.D. | Avg. | COV | Avg. | COV | Remarks | | | | (msi) | (%) | (msi) | (%) | | | | TF-001 | 7.52 | 3 | 99.8 | 6.5 | T300/EX1522, Web | | | TF-011 | 7.8 | 0.5 | 139.1 | 1.3 | T300/M76, Cap | | | TF-028 | 8.0 | 2 | 97.9 | 2.7 | T300/EX1522-2, Web | | # TDA Structural Analyses & Correlation Outline # Flexure Detailed FEA For Stiffness & Stress Analysis - Detailed FEM (74,000 nodes) to capture stress peaking in critical bonded and radius areas - Flexure FEM Properties: T300 Plain Weave [0₃/45/0₃] Ex=Ey=7.8 msi, Gxy=1.12msi Blade Wall Thickness = 0.035" Flexure Height, H=1.6" Flexure Width, W= 1.5" Doubler Thickness= 0.040" Blade Spacing=0.55" Fillet Radii= 0.060" - Load Cases: Strong Axis Shear (shown) Weak Axis Shear Tension/Compression 4 different flexure FEMs generated and used for stiffness and strength analysis. They only differ in height and thickness of panel they are bonded to. ## Flexure Pull Tests & Correlation • Flexure samples tested in Tension, Compression, Weak and Strong Axis Shear (3 samples x 4 axis=12 tests) on 2" thick honeycomb panel constrained at 4 bolt locations. - Results consistent and repeatable - Strength Allowables much higher than static design limit reactions - Detailed FEA results successfully correlated with test results. ## Summary of Flexure Pull Test Results Flexure Pull Test Results Summary | | Stiffness
LB/in | Ult.
Strength
LB | Ult.
Disp.
inch | Failure Mode | |-------------------------|--------------------|------------------------|-----------------------|-------------------------------| | Weak
Axis
Shear | 340 | 70 | 0.206 | Upper & Lower
Flange delam | | Strong
Axis
Shear | 6250 | 200 | 0.032 | Lower Flange
delam | | Tension | 10600 | 550 | 0.052 | Top Flange
Bending | | Comp-
ression | 54550 | 1000 | 0.018 | Buckling &
Core Crushing | # Flexure Stiffness & Strength Correlation under Weak Axis Shear Under 70 LB weak Axis Shear (Test Failure Load) Peel stresses exceed 9 ksi to cause failure in agreement with pull test results. Stiffness=70/.218=320 Lb/inch (6 % less than measured) # Flexure Stress Analysis under Strong Axis Shear Shear Loads applied at the blanket/shield centroid and at the tile interface Flexure Laminate in-plane 0 ° Direction Stresses (psi) # Flexure Stress Analysis Strong Axis continued Flexure Laminate peel stresses (psi) # Flexure Stress Analysis Summary | | Sumary of Flex | ure Stress | ses & Mai | rgins | | |------|--|--------------------------|---------------------------|-------------------------|------| | us | sing ultimate SF= | 1.50 | | | | | Case | Loading | Failure
Mode | Critical
Stress
psi | Allowable
Stress psi | MS | | 1 | Thermally
Induced motion
of 0.035" | Lower
Radii or
Cap | 3300 | 8000 | 0.62 | | 2a | Strong Axis
Design Limit | Lower
Flange
Delam | 1540 | 8000 | 2.46 | | 2b | Shear+Bending | Core
Crushing | 123 | 360 | 0.95 | - All Flexure MS are high under static design limit loads. - Sustained stress and fatigue under operational thermal environment should not be a problem owing to the high MS under static design limit loads. # Composite Flexures Observations & Discussion - Carbon Fiber Composite (CFC) Flexures met the stiffness and static strength requirements of this application with ample margin. - The CFC laminate strength and stiffness properties were tailored for a blade flexure, i.e.; high ratio of strength to stiffness (Ft/E) as evidenced by the following comparison with other typical flexure materials: | Material | Strength
Ft, ksi | Elastic Modulus
E, ksi | Ft/E *1000 | Notes | |-------------------------------------|---------------------|---------------------------|------------|--| | Ti-6AI-4V (Titanium Alloy) | 130 | 16,000 | 8.1 | | | C17200 (Copper-Beryllium) | 137 | 18,600 | 7.4 | low elongation | | SS-17-4/H1150 (Stainless Steel) | 115 | 28,500 | 4.0 | | | T300/EX1522 (Tile Flexure Laminate) | 73 | 7,800 | 9.4 | provided full strength can be developed low elongation | - However, it should be pointed out that the above comparison is fair only if the full strength of the CFC laminate can be developed and not limited by material inter-laminar failure. - The strength of this CFC flexure design is limited by the interface strength of the adhesively bonded areas especially in the strong axis direction (hence limited launch load capability) - In using composite laminates for flexure applications, it is very important to: - improve and verify the interface strength of composite laminates - keep stress concentration areas under control since material is not as forgiving due to low elongation capability - verify the fatigue strength especially for cases involving "a lot of" cycles or "high" stress amplitudes ## Tile FEA Overview - Used for predicting: - 1- Tile Normal Modes, and Frequencies, - 2- Tile Deformations and under Inertial and Thermal Loads - 3- Flexure and Interface Reaction Forces, Tile Stresses under Mechanical and Thermal Loads - Tile FEM validated by modeling the TDT configuration and correlating the vibe test and FEA results. - Performed and passed FEM checks. - 6 different FEMs are generated and used to simulate different flight tile designs. 2 different Tile FEMs (See through views and no Mass elements for clarity) ## Tile FEM Assumptions - Simple TSA panel representation to simulate thermal loading. ACD panel flexibility ignored here and accounted for elsewhere. Thermal motions take place wrt the flexure center on TSA panel, where the constraint is. - Tile modeled by plate elements. - •Flexures modeled as bar elements. Bar element properties based on offline detailed FEA correlated with pull test results. • Mass elements represent shield/blanket weight and are offset to the upper surface of the tile. Mass elements that are on the flexure tops simulate the effect of in-plane loading. Mass elements distributed on the rest of the tile represent the out-of-plane loading. # Tile FEM Assumptions & Properties Tile Flexure-Tile Interface Offset due to Tile Thickness modeled with realistic foot-print Z X-Y Flexure ACD Blade Normals point to the common center | Material Properties used in Tile FEA | | | | | | | |--------------------------------------|----------|-----------------------|-------|--------------------|--|--| | | Young's | Young's Poisson's CTE | | | | | | | Modulus | Ratio | ppm/C | LB/in ³ | | | | Material | psi | | | | | | | Tile (BC408) | 415,000 | 0.3 | 78.0 | 0.04 | | | | Flexures | 7.80E+06 | 0.3 | 0.2 | 0.06 | | | | Shell Representation | 1.40E+07 | 0.3 | 1.0 | N/A | | | | Tile FEMs used the following weights + 10% contingency. | | | | | | | |---|-------|-------|-------|--------|--------|--------| | Tile and Blanket Weights | | | | | | | | Tile | Top-1 | Top-2 | Top-3 | Side-2 | Side-3 | Side-4 | | Tile Weight,LB 2.4 2.4 2.7 1.1 1.4 | | | | | 2.5 | | | Blanket/Shield Weight, LB | 0.72 | 0.72 | 0.81 | 0.33 | 0.42 | 0.75 | ## Tile Detector Vibe Tests & Correlations - Sine Burst, Random Vibe, and Sine Sweep Signature Tests in Normal and Lateral directions to qualify the mechanical design. - FEM updated and tuned based on test results. - Analysis & test Fundamental frequencies agree within 10% - A correction factor of 1.5 applied to analysis out-of-plane deflection predictions to match test - Test in-plane deflections are "large" and explained by oversized tile fastener holes TDT FEM Sine Burst Levels determined to induce 1.25 times the max limit flight flexure reactions: Normal: 36.5 G (Z) Lateral: 22 G Sine Burst Tests performed with No structural or functional degradation. ## Tile Normal Modes - Frequency requirement is met. - Lowest Frequency is 70 Hz for the Side-4 Tiles (with the maximum overhang). Mode shape shown below. - All other tiles have higher fundamental frequencies. # Tile Deformations ### Typical Tile Deflections: Top-3 Tiles | Top-3 T | ile Defor | | | | | | |--|-----------|-----------|-------|--|--|--| | | | | | | | | | under Vil | oro-Acou | stic Load | ing | | | | | | normal | lateral | | | | | | Point | mm | mm | | | | | | Α | 0.1 | 0.2 | | | | | | В | 0.3 | 0.2 | | | | | | С | 0.4 | 0.2 | | | | | | Deforma | tions are | + or | | | | | | | | | | | | | | under Th | ermal Loa | ading | | | | | | in-plane | deforma | ations | | | | | | | -45 C | -25 C | +45 C | | | | | Point | mm | mm | mm | | | | | А | -0.7 | -0.5 | 0.2 | | | | | В | -1.0 | -0.7 | 0.3 | | | | | С | -0.9 | -0.6 | 0.2 | | | | | "-" indicates deformation increases gap. | | | | | | | | | | | | | | | Tile motions caused by ACD Shell flexibility and deformations considered separately. ### Tile Stresses Tile Maximum Bending Stress=660 psi under out-of-plane loading (shown) so MS=4450/(2.6*660)-1= +1.59 OK (Worst Case:Side-4 Tiles) Tile Max Ultimate Compressive Stress under Fastener preload and prying is 3280 psi so MS=4450/3280-1=+0.36 OK. ## Conclusions & Remaining Work - Graphite Fiber Composite Material Flexures developed to meet the challenging requirements of mounting the ACD Tiles. - FEA of tiles and detailed FEA of flexures guided the design and final sizing of the flight flexures. - Prototype Pull tests and Vibration Tests qualified the flexure design. Flexure FEA successfully correlated with test results. - Tile minimum frequency (70 Hz), structural integrity, and deflection requirements are met. - Flexure fatigue due to on-orbit thermal cycling is not a real concern owing to the ample static strength margins maintained for the flexures under thermal loads. Any risk will be mitigated by damage tolerance analysis and NDE (Non-Destructive Examination) of the flight flexures. - Flight drawing release is underway to be followed by fabrication and acceptance testing of the flight flexures and tile assemblies. # Back-up Slides ## TDA-Shell Interface | Upper Tile Flexure Heights in inches (4 Different Heights are needed) | | | | | | | | |---|-------|-------|--------|--------|--------|-------|--| | | Top-1 | Top-2 | Side-4 | Side-3 | Side-2 | Top-3 | | | Panel-Tile Gap,G= | 1.307 | 1.63 | 1.535 | 1.775 | 1.714 | 2.063 | | | Washer Thickness,W= | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | | | Shim thickness, S= | 0 | 0.09 | 0 | 0.07 | 0 | 0.02 | | | Flexure Height, H=G-W-S= | 1.21 | 1.44 | 1.44 | 1.61 | 1.61 | 1.94 | | | * Different height Flexures need to be sized by analysis. | | | | | | | | # Flexure Stiffness & Strength Correlation under Strong Axis Shear Under 170 LB strong Axis Shear Peel stresses exceed 9 ksi to cause failure. Test Failure load was 200 LB. Note that analysis is linear and does not account for local yielding and load redistribution. Stiffness=170/.0268=6340 Lb/inch (1.5 % greater than measured) # Side-4 Tile Deformations | | Side-4 Tile Deformations | | | | | | |-------|--------------------------|-----------|--------------|--|--|--| | | | | | | | | | | under Vil | oro-Acous | stic Loading | | | | | | normal | lateral | | | | | | Point | mm | mm | | | | | | Α | 1.3 | 0.1 | | | | | | В | 0.6 | 0.1 | | | | | | С | 0.1 | 0.1 | | | | | | D | 0.2 | 0.1 | under Th | ermal Loa | ading | | | | | | -45 C | -25 C | +45 C | | | | | Point | mm | mm | mm | | | | | Α | | | | | | | | В | -0.8 | -0.6 | 0.2 | | | | | С | -0.8 | -0.6 | 0.2 | | | | | D | -0.7 | -0.5 | 0.2 | | | | | | | | | | | | Tile motions caused by ACD Shell flexibility and deformations considered separately. ### ACD Shell Contribution to Tile Motions - Panel (ACD Shell) Loading of 6.5 G - Worst Case Out-of-Plane Tile Deflection is 3 mils due to ACD panel deformations. - Lateral Deflections of Tiles due to ACD panel deformations are negligible. | Tile End Deflections | | | | | |-----------------------------------|--------------|--|--|--| | due to Panel | Deformations | | | | | Panel Deflections | | | | | | za1= | 8.58E-03 | | | | | za2= | 2.24E-02 | | | | | zb1= | 3.13E-02 | | | | | zb2= | 3.65E-02 | | | | | Distances on Tile | | | | | | d1= | 8.40E+00 | | | | | d2= | 2.50E+00 | | | | | Slopes of Adjacent Tiles | | | | | | Slope of Tile a, ma=(za2-za1)/d1= | 1.64E-03 | | | | | Slope of Tile b, mb=(zb2-zb1)/d1= | 6.19E-04 | | | | | Deflection of Tile Ends | | | | | | zea=za2+ma*d2= | 2.65E-02 | | | | | zeb=zb1-mb*d2= | 2.98E-02 | | | | | Net Approach of Tile Ends | | | | | | ze=abs(zea-zeb)= | 3.29E-03 | | | | Deformed (0.000109): Total Translation Panel under out-of-plane Loading Contour: T3 Translation ## Blanket Stand-off Stress Analysis #### **Cantilevered Bending Stresses** | Case: | | Lateral | Axial | Handling | |---|-------|----------|----------|----------| | Cantilevered Length, L= | inch | 1.32 | 1.32 | 1.4 | | Section Modulus, S=I/c= | in^3 | 0.0044 | 0.0044 | 0.0044 | | Applied Transverse Load, V= | LB | 5 | 0 | 5 | | Applied Axial Load, P= | LB | 0 | 11 | 0 | | Max End Moment, M=V*L/2= | in.LB | 3.3 | 0 | 3.5 | | Max Bend Stress, Sb=V*L/S= | psi | 1500 | 0 | 1590 | | Flexural Shear Stress, Ss=Fs*V/A= | psi | 219 | 0 | 219 | | Axial Stress, Sa=P/A= | psi | 0 | 241 | 0 | | Max Stress,Sm=Sa+Sb= | psi | 1500 | 241 | 1590 | | Material Strength, Ftu= | psi | 16500 | 16500 | 16500 | | Safety Factor, SF= | - | 2.6 | 2.6 | 2.6 | | MS=Ftu/(SF*Sb)-1= | - | 3.23 | Large | 2.99 | | | | | | | | Modulus Of Elasticity, E= | psi | 5.0E+05 | 5.0E+05 | 5.0E+05 | | Buckling Load=PI^2*E*I/4/L^2= | LB | 701 | 701 | 623 | | | | | | | | Round Tube OD= | inch | 0.45 | 0.45 | 0.45 | | ID= | inch | 0.38 | 0.38 | 0.38 | | wall thickness, tw=(OD-ID)/2= | inch | 0.035 | 0.035 | 0.035 | | Area, A=PI*(OD^2-ID^2)/4= | in^2 | 0.045632 | 0.045632 | 0.045632 | | Moment of Inertia, I=PI*(OD^4-ID^4)/64= | in^4 | 0.0010 | 0.0010 | 0.0010 | | Section Modulus, S=I/c=I/(OD/2)= | in^3 | 0.0044 | 0.0044 | 0.0044 | | Shear Shape Factor, Fs= | - | 2.00 | 2.00 | 2.00 | ## Tile Fastener Stress Analysis V1 V2 | Bolt under Te | nsion+Sh | near+Bending | a | | | | |-------------------------------------|----------|--------------|----------|----------|--|-------------------------| | Case | | Lat-1 | Lat-2 | Handling | | blanket | | Bolt Major Diameter, dm= | inch | 0.112 | 0.112 | 0.112 | 75 | 1
1
1
1 | | Number of Threads per inch, 1/p= | - | 40 | 40 | 40 | 1 < | : 1
1 | | Pitch Diameter, dp=dm6495*p= | inch | 0.096 | 0.096 | 0.096 | 1 | ,
 | | Minor Diameter,dr=dm-1.2990p= | inch | 0.080 | 0.080 | 0.080 | \downarrow | tile | | Tensile Diameter,dt=(dp+dr)/2= | inch | 0.088 | 0.088 | 0.088 | | <u>-</u> | | Tensile Area, At=PI*dt^2/4= | inch^2 | 0.006 | 0.006 | 0.006 | 1 | | | Diameter for MOI, di= | | 0.088 | 0.088 | 0.088 | 7 | | | Tensile MOI=pi()*di^4/64= | inch^4 | 2.90E-06 | 2.90E-06 | 2.90E-06 | 7 | | | Tensile SM=It/(di/2)= | inch^3 | 6.61E-05 | 6.61E-05 | 6.61E-05 | 7 | | | Applied Tension, P= | LB | 28.0 | 45.0 | 53.0 | 7 | | | Applied Shear-1, V1= | LB | 5.0 | 3.8 | 5.0 | 7 | | | Distance of V1 to base, L1= | inch | 0.45 | 0.45 | 0.45 |] | | | Applied Shear-2, V2= | LB | 17 | 13 | 0 | | | | Distance of V2 to base, L2= | inch | 0.05 | 0.05 | 0.05 | | | | Bolt Tensile Strength, Ftu= | psi | 160,000 | 160,000 | 160,000 | | | | Bolt Yield Strength, Fty= | psi | 120,000 | 120,000 | 120,000 | | | | Bolt Preload Stress/Fty= | - | 0.35 | 0.35 | 0.35 | | | | Bolt Preload Stress, Sp= | psi | 42000 | 42000 | 42000 | | | | Bolt Preload, Po=At*Fps= | psi | 253 | 253 | 253 | | .E ,,, | | Torque, T=0.2*Po*dm= | in.LB | 6 | 6 | 6 | _ | V1 | | Moment Distribution Factor, fM= | - | 0.70 | 0.70 | 0.70 | | | | Induced Moment, Mt=fM(V1*L1+V2*L2)= | in.LB | 2.2 | 1.7 | 1.6 |] | | | stress due to P, Sp=P/At= | psi | 4641.2 | 7459.0 | 8785.0 |] , , | F | | Moment Stress, Sm=Mt/SM= | psi | 32832 | 24995 | 23830 | _ L1 | | | SF=[| - | 2.6 | 2.6 | 2.6 |] | $ \rightarrow \rangle$ | | Total Normal Stress, St=Sm+Sp= | psi | 139430 | 126380 | 126798 | $ L_2$ | | | Bolt MS=Ftu/St-1= | - | 0.15 | 0.27 | 0.26 | | | | | | | | | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | ⊎ Mt | | | | | | | 1 ' | I IVIL | ### Tile Detector Normal Random Vibe Level • SEA Panel and Tile results are used to derive TDT Random Vibe Levels. SEA results are scaled-up by 6 dB to envelope max spatial response and by 3 dB to reach qual levels. - Normal Random Base input was selected to envelope the scaled SEA panel response. The envelope is expanded below the tile fundamental frequency to match the scaled TDA rigid SEA response. - Predicted and measured tile responses from random base-drive analysis roughly approximate the scaled SEA tile response, indicating that the selected base input is sufficiently high. #### Tile Detector Lateral Random Vibe Level • Lateral Random Base input profile is selected to be 3dB less than the normal base input. This approach is conservative because tile Lateral SEA response is much less than its normal response under acoustic loading. This approach was taken not to rely heavily on SEA lateral predictions, which may not be as reliable as its out-of-plane predictions. • Lateral base input envelopes the SEA scaled tile response. Predicted and measured tile responses under random base shake significantly exceed the SEA scaled lateral response under 500 Hz.